CHAPTER 6 DOCUMENTING PROJECT COSTS #### 6-1. General. a. This chapter provides more detailed information on documenting project costs in the RA report, expanding on concepts presented in Chapter 4 (Paragraph 4-9). For environmental restoration projects, project costs should be reported using primarily the RA (for RA capital and operating costs) and O&M (for post-RA costs) work breakdown structures, which are intended to coincide with the RA and O&M phases of the remedial response process. The use of the RA WBS will help provide RA cost data for input into HCAS. Cost reporting templates for HCAS data entry are provided in Appendix D of this guide. The data from these templates will be input by the USACE HTRW CX into the HCAS software upon receiving the RA report. Cost data should be documented in Appendix B of the RA report. #### **Actual vs. Estimated Costs** Often, especially at sites involving groundwater remediation, the actual costs associated with the RA will not be available at the time the RA report is being written. In addition, costs may not be available at PRP sites, or because of claims and change orders, which may not be settled until many years after RA completion. In these cases, the best available estimated costs should be used. - b. Each project typically uses a project-specific WBS to roll up costs. For the purposes of upward reporting of costs in a standardized manner in the RA report, these costs must be mapped from the project-specific WBS to the standard HTRW RA WBS. This will permit a standardized roll up of costs for nationwide historical cost input to the HCAS database. - **6-2. Definitions.** The types of costs to document in the RA report include capital, O&M (RA operating and post-RA O&M), and periodic costs. These are defined below. Figure 6-1 illustrates the relationship of these costs to the RA and O&M phases. - a. Capital costs are those expenditures that are required to construct the RA. They are exclusive of the costs required to operate or maintain the action throughout its lifetime. Capital costs consist primarily of expenditures initially incurred to build or install the remedial action (e.g., construction of a groundwater treatment system and related site work). Capital costs include all labor, equipment, and material costs, including contractor markups such as overhead and profit, associated with construction activities. The RA WBS should be primarily used to report capital costs. Capital costs can also include expenditures for professional/technical services that are necessary to support construction of the RA. - b. O&M costs are those post-construction costs necessary to ensure or verify the continued effectiveness of a remedial action. O&M costs documented in the RA report can include RA operating costs and post-RA O&M costs. The RA WBS should be primarily used to report RA operating costs and the O&M WBS should be primarily used to estimate post-RA O&M costs. O&M costs include all labor, equipment, and material costs, including contractor markups such as overhead and profit, associated with O&M activities. O&M costs can also include expenditures for professional/technical services necessary to support O&M activities. c. Periodic costs are those capital or O&M costs that occur only once every few years (e.g., five-year reviews, equipment replacement) or expenditures that occur only once during the entire O&M period or remedial timeframe (e.g., site close out). Periodic costs can be incurred during the RA operating period, but are more likely to be incurred during the post-RA O&M period. Either the RA or O&M WBS can be used to report periodic costs. Exhibit 6-1 Relationship of Capital and O&M Costs to Pipeline Phases - **6-3. Cost Element Structure.** All applicable capital, O&M, and periodic costs should be documented in the RA report. To help identify the cost element structure to report costs; capital, O&M, and periodic cost elements are described in Exhibits 6-2, 6-3, and 6-4, respectively. Exhibits 6-2 and 6-3 includes second-level elements from the HTRW RA and O&M work breakdown structures, respectively, for construction and O&M activities. Professional/technical services and institutional controls have been added to the descriptions in Exhibits 6-2 and 6-3; however, these costs are not reported into HCAS. More information on the RA and O&M work breakdown structures is provided below. - a. The RA WBS, Account 33XXX, includes construction (RA capital) and operation during the remedial action (RA operating). Account 33XXX excludes all project management at all phases and excludes pre construction investigations and remedial design. Account 33XXX excludes post construction O&M, which is in Account 34XXX. - b. The O&M WBS, Account 34XXX, includes post construction O&M (post RA O&M), which is long term, indefinite term, or caretaker status following remedial action. Account 34XXX includes such items as operation labor and equipment, maintenance and repair, fuel, utilities, bulk chemicals, raw materials, plant ownership/rental, plant upgrades and replacements, transport waste materials to the plant, preparation and handling of waste materials at the plant, training, regulatory approvals, etc. - **6-4.** <u>Capital Cost Elements.</u> The majority of the capital cost elements listed in Exhibit 6-2 are construction activities (e.g., sitework) that are incurred as part of the physical construction of the RA. Project management, remedial design, and construction management are professional/technical services to support construction of the remedial action. Institutional controls, which are legal or administrative measures used to limit or restrict site access, can be a major component of the RA (if required) and therefore warrant separate consideration. Contingency is not included as a separate cost element since the costs reported in the RA report are known, or actual, RA costs. **Exhibit 6-2 RA Capital and Operating Cost Elements** | Cost Florant | Decomination | |--|---| | Cost Element | Description | | 331XX.01
Mobilization and
Preparatory Work | Includes all preparatory work required during remedial action or construction. This includes submittals; construction plans; mobilization of personnel, facilities and equipment; construction of temporary facilities; temporary utilities; temporary relocations and setup of decontamination facilities and construction plant. | | 331XX.02
Monitoring,
Sampling, Testing,
and Analysis | Provides for all work during remedial action associated with air, water, sludge, solids and soil sampling, monitoring, testing, and analysis. Includes sample taking, shipping samples and sample analysis by on-site and off-site laboratory facilities. | | 331XX.03
Sitework | Sitework during remedial action consists of site preparation, site improvements, and site utilities. Site preparation includes demolition, clearing, and earthwork. Site improvements include roads, parking, curbs, gutters, walks and other hardscaping. Site utilities include water, sewer, gas, other utility distribution. Also includes new fuel storage tanks. All work involving contaminated or hazardous material is excluded from this system. Storm drainage involving contaminated surface water is included under "Surface Water Collection and Control" (331XX.05). Note that topsoil, seeding, landscaping and reestablishment of existing structures altered during remediation activities are included in "Site Restoration" (331XX.20). | | 331XX.04
Ordnance and
Explosive-Chemical
Warfare Material
Removal and
Destruction | Includes the locating, removing, and destruction of all ordnance, conventional or chemical, fused or unfused, related scrap, propellants, and delivery vehicles during remedial action. Providing for public involvement, providing subsurface data for the delineating the extent of the contamination. Also includes the construction of temporary explosive storage bunkers and surveys. | | 331XX.05
Surface Water
Collection and
Control | Provides for the collection and control of contaminated surface water through the construction of storm drainage piping and structures, erosion control measures, and civil engineering structures such as berms, dikes and levees. Includes the collection of surface water through the construction of lagoons, basins, tanks, dikes, and pump systems. Includes transport to treatment plant. | | 331XX.06
Groundwater
Collection and
Control | Provides for the remedial action collection and control of contaminated groundwater through the construction of piping, wells, trenches, slurry walls, sheet piling and other physical barriers. Includes the collection of groundwater through the construction of lagoons, basins, tanks, dikes, and pump systems. Includes transport to treatment plant. | | 331XX.07
Air Pollution/Gas
Collection and
Control | Includes the remedial action construction for the collection and control of gas, vapor and dust. | | Cost Element | Description | |---
--| | 331XX.08
Solids Collection and
Containment | Provides for exhuming and handling of solid hazardous, toxic and radioactive waste (HTRW) during remedial action through excavation, sorting, stockpiling, and filling containers. Provides for containment of solid waste through the construction of multilayered caps as well as dynamic compaction of burial grounds, cribs, or other waste disposal units. Includes transport to treatment plant. | | 331XX.09
Liquids/Sediment/Slu
dge Collection and
Containment | Includes collection during remedial action of HTRW-contaminated liquids and sludges through dredging and vacuuming, and the furnishing and filling of portable containers. Includes the containment of liquids and sludges through the construction of lagoons, basins, tanks, dikes, and drain system. Includes transport to treatment plant. | | 331XX.10
Drums/Tanks/Structu
res/Miscellaneous
Demolition and
Removal | Includes the demolition and removal during remedial action of HTRW contaminated drums, tanks, contaminated paint removal, and other structures by excavation and downsizing. Does not include filling portable hazardous waste containers or transport of wastes to treatment or disposal facilities. See "Solids Collection and Containment" (331XX.08), "Disposal (Other than Commercial)" (331XX.18), and "Disposal (Commercial)" (331XX.19) | | 331XX.11
Biological Treatment | Includes operation (separate items for each subsystem technology) of the plant facility during the remedial action phase, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (331XX.11.(0114.)). Includes a separate item for the construction of a permanent plant facility, including permanent treatment equipment which is purchased for one project only (331XX.11.50.). Biological treatment is the microbial transformation of organic compounds. Biological treatment processes can alter inorganic compounds such as ammonia and nitrate, and can change the oxidation state of certain metal compounds. Includes in-situ biological treatment such as land farming as well as activated sludge, composting, trickling filters, anaerobic, and aerobic digestion. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (331XX.05.11, 331XX.06.08, 331XX.08.03 or 331XX.09.04). | | 331XX.12
Chemical Treatment | Includes operation (separate items for each subsystem technology) of the plant facility during the remedial action phase, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (331XX.12.(0114.)). Includes a separate item for the construction of a permanent plant facility, including permanent treatment equipment which is purchased for one project only (331XX.12.50.). Chemical treatment is the process in which hazardous wastes are chemically changed to remove toxic contaminants from the environment. Type of treatment included in this system are oxidation/reduction, solvent extraction, chlorination, ozonation, ion exchange, neutralization, hydrolysis, photolysis, dechlorination, and electrolysis reactions. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (331XX.05.11, 331XX.06.08, 331XX.08.03 or 331XX.09.04). | | Cost Element | Description | |---|---| | 331XX.13
Physical Treatment | Includes operation (separate items for each subsystem technology) of the plant facility during the remedial action phase, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (331XX.13.(0132.)). Includes a separate item for the construction of a permanent plant facility, including permanent treatment equipment which is purchased for one project only (331XX.13.50.). These treatment processes are the physical separation of contaminants from solid, liquid or gaseous waste streams. The treatments are applicable to a broad range of contaminant concentrations. Physical treatments generally do not result in total destruction or separation of the contaminants in the waste stream, consequently post-treatment is often required. Type of physical treatment included in this system are filtration, sedimentation, flocculation, precipitation, equalization, evaporation, stripping, soil washing, and carbon adsorption. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (331XX.05.11, 331XX.06.08, 331XX.08.03 or 331XX.09.04). | | 331XX.14
Thermal Treatment | Includes operation (separate items for each subsystem technology) of the plant facility during the remedial action phase, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (331XX.14.(0107.)). Includes a separate item for the construction of a permanent plant facility, including permanent treatment equipment which is purchased for one project only (331XX.14.50.). Thermal treatment is the destruction of wastes through exposure to high temperature in combustion chambers and energy recovery devices. Several processes capable of incinerating a wide range of liquid and solid wastes include fluidized bed, rotary kiln, multiple hearth, infrared, circulating bed, liquid injection, pyrolysis, plasma torch, wet air oxidation, supercritical water oxidation, molten salt destruction, and solar detoxification. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (331XX.05.11, 331XX.06.08, 331XX.08.03 or 331XX.09.04). | | 331XX.15
Stabilization/Fixation/
Solidification | Includes operation (separate items for each subsystem technology) of the plant facility during the remedial action phase, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (331XX.15.(0107.)). Includes a separate item for the construction of a permanent plant facility, including permanent treatment equipment which is purchased for one project only (331XX.15.50.). Stabilization/fixation/encapsulation processes attempt to improve the handling and physical characteristics of the wastes, decrease the surface area, limit the solubility of any pollutants and detoxify contained pollutants. For transportation see "Transport to Treatment Plant" (331XX.05.11, 331XX.06.08, 331XX.08.03 or 331XX.09.04). | | 331XX.16
Reserved | Reserved for future use. | | Cost Element | Description | |---
---| | 331XX.17
Decontamination and
Decommissioning
(D&D) | Decontamination and decommissioning during remedial action are all activities associated with shutdown and final cleanup of a nuclear or other facility. Includes facility shutdown and dismantling activities, preparation of decommissioning plans, procurement of equipment and materials, research and development, spent fuel handling, and hot cell cleanup. | | 331XX.18
Disposal (Other than
Commercial) | Includes operation (separate items for each subsystem disposal method) of the plant facility during the remedial action phase, based on the volume of waste material disposed, including portable treatment equipment which is charged on a time basis and can be used on more than one project (331XX.18.(0110.)). Includes a separate item for the construction of a permanent disposal facility, including permanent disposal equipment, which is purchased for one disposal facility only (331XX.18.15.). Disposal (Other than Commercial) provides for the final placement of HTRW or ordnance at facilities owned or controlled by the Government. An example would be the disposal of wastes through burial at a DOE nuclear facility or ordnance disposal at DOD facilities. Includes handling, disposal fees, and transportation to the final Destruction/Disposal/Storage facility. Excluded is the transportation to a facility for treatment prior to final disposal. For transportation prior to final disposal see "Transport to Treatment Plant" (331XX.05.11, 331XX.06.08, 331XX.08.03 or 331XX.09.04). Disposal may be accomplished through the use of secure landfills, burial grounds, trench, pits, above ground vault, underground vault, underground mine/shaft, tanks, pads (tumulus / retrievable storage, other), storage buildings or protective cover structures, cribs, deep well injection, incinerator, or other. | | 331XX.19
Disposal
(Commercial) | Commercial disposal during remedial action provides for the final placement of HTRW at third party commercial facilities that charge a fee to accept waste depending on a variety of waste acceptance criteria. Fees are assessed based on different waste categories, methods of handling, and characterization. Disposal may be accomplished through the use of secure landfills, surface impoundments, deep well injection, or incineration. Includes transportation to the final Destruction/Disposal/Storage facility. Excludes transportation to a facility for treatment prior to disposal. For transportation see "Transport to Treatment Plant" (331XX.05.11, 331XX.06.08, 331XX.08.03 or 331XX.09.04). | | 331XX.20
Site Restoration | Site restoration during remedial action includes topsoil, seeding, landscaping, restoration of roads and parking, and other hardscaping disturbed during site remediation. Note that all vegetation and planting is to be included as well as the installation of any site improvement damaged or altered during construction. All vegetation and planting for the purpose of erosion control during construction activities should be placed under "Erosion Control" (331XX.05.13). Treated soil used as backfill will be placed under "Disposal (Other than Commercial)" (331XX.18). All new site improvements, those not disturbed during construction, are to be included under "Sitework" (331XX.03). | | Cost Element | Description | |----------------------------|---| | 331XX.21
Demobilization | Provides for all work associated with remedial action plant takedown and removal of temporary facilities, utilities, equipment, material, and personnel. | | 331XX.9x
Other | Includes all Hazardous, Toxic, Radioactive Waste Remedial Action work not described by the above-listed systems. | | Project Management | Professional/technical services to support construction or installation of remedial action not specific to remedial design or construction management. | | Remedial Design | Professional/technical services to design the remedial action, including pre-design activities to collect the necessary data. | | Construction
Management | Professional/technical services to manage construction or installation of remedial action, excluding any similar services provided as part of construction activities. | | Institutional Controls | Non-engineering (i.e., administrative or legal) measures to reduce or minimize potential for exposure to site contamination or hazards (i.e., limit site access or restrict site access). | #### 6-5. O&M Cost Elements. - a. Many of the O&M cost elements listed in Exhibit 6-3 are incurred as part of physical operation and maintenance activities. Project management and technical support are professional/technical services to support O&M activities. Institutional controls may require annual update or maintenance to ensure potential for exposure to site contamination or hazards is reduced or minimized. Contingency, which covers unknowns or unanticipated conditions associated with future O&M activities, should be added to the total of projected O&M costs (i.e., post-RA O&M), which are estimated only at the time of the RA report. - b. O&M costs can vary and may be estimated for different time periods, depending on the operating conditions and requirements. For example, the first five years of a groundwater monitoring program may require semiannual sampling, while the next twenty years may only require annual sampling. Likewise, an installed cap or cover may require more frequent inspections during the first year of O&M than during subsequent years. ## Exhibit 6-3 Post-RA O&M Cost Elements | Cost Element | Description | | | | | | |--|---|--|--|--|--|--| | 342XX.02
Monitoring, Sampling,
Testing, and Analysis | Provides for all work during post construction O&M associated with air, water sludge, solids and soil sampling, monitoring, testing, and analysis. Includes sample taking, shipping samples and sample analysis by on-site and off-site laboratory facilities. | | | | | | | 342XX.03
Sitework | Post construction O&M. Sitework includes site improvements, and site utilities. Site improvements include roads, parking, curbs, gutters, walks and other hardscaping. Site utilities include water, sewer, gas, other utility distribution. Also includes fuel storage tanks. All work involving contaminated or hazardous material is excluded from this system. Storm drainage involving contaminated surface water is included under "Surface Water Collection and Control" (342XX.05). | | | | | | | 342XX.05
Surface Water Collection
and Control | Provides for post construction O&M of the system for the collection and control of contaminated surface water through storm drainage piping and structures, erosion control measures, and civil engineering structures such as berms, dikes and levees. Includes transport to treatment plant. | | | | | | | 342XX.06
Groundwater Collection
and Control | Provides for post construction O&M of the system for the collection and control of contaminated groundwater through piping, wells, trenches, slurry walls, sheet piling and other physical barriers. Includes transport to treatment plant. | | | | | | | 342XX.07
Air Pollution/Gas Collection
and Control | Includes the post construction O&M of the system for collection and control of gas, vapor, and dust. | | | | | | | 342XX.08
Solids Collection and
Containment | Provides for post construction O&M of the system for exhuming and handling of solid hazardous, toxic and radioactive waste (HTRW) through excavation, sorting, stockpiling, and filling containers. Provides for post construction O&M of multilayered caps. Includes transport to treatment plant. | | | | | | | 342XX.09
Liquids/Sediments/Sludge
Collection and Containment | Includes post construction O&M of the system for collection of HTRW-contaminated liquids and sludges through dredging and vacuuming, and the furnishing and
filling of portable containers. Includes the post construction O&M of the system for containment of liquids and sludges through lagoons, basins, tanks, and dikes. Includes transport to treatment plant. | | | | | | ## Exhibit 6-3, cont. Post-RA O&M Cost Elements | Cost Element | Description | |----------------------------------|---| | 342XX.11
Biological Treatment | Includes post construction O&M (separate for each subsystem technology) of the plant facility, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (342XX.11.(0114.)). Includes a separate item for the yearly post construction O&M of a permanent plant facility (342XX.11.50.). Biological treatment is the microbial transformation of organic compounds. Biological treatment processes can alter inorganic compounds such as ammonia and nitrate, and can change the oxidation state of certain metal compounds. Includes in-situ biological treatment such as land farming as well as activated sludge, composting, trickling filters, anaerobic, and aerobic digestion. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (342XX.05.11, 342XX.06.08, 342XX.08.03 or 342XX.09.04). | | 342XX.12
Chemical Treatment | Includes post construction O&M (separate for each subsystem technology) of the plant facility, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (342XX.12.(0114.)). Includes a separate item for the yearly post construction O&M of a permanent plant facility (342XX.12.50.). Chemical treatment is the process in which hazardous wastes are chemically changed to remove toxic contaminants from the environment. Type of treatment included in this system are oxidation/reduction, solvent extraction, chlorination, ozonation, ion exchange, neutralization, hydrolysis, photolysis, dechlorination, and electrolysis reactions. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (342XX.05.11, 342XX.06.08, 342XX.08.03 or 342XX.09.04). | | 342XX.13
Physical Treatment | Includes post construction O&M (separate for each subsystem technology) of the plant facility, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (342XX.13.(0132.)). Includes a separate item for the yearly post construction O&M of a permanent plant facility (342XX.13.50.). These treatment processes are the physical separation of contaminants from solid, liquid or gaseous waste streams. The treatments are applicable to a broad range of contaminant concentrations. Physical treatments generally do not result in total destruction or separation of the contaminants in the waste stream, consequently post-treatment is often required. Type of physical treatment included in this system are filtration, sedimentation, flocculation, precipitation, equalization, evaporation, stripping, soil washing, and carbon adsorption. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (342XX.05.11, 342XX.06.08, 342XX.08.03 or 342XX.09.04). | # Exhibit 6-3, cont. Post-RA O&M Cost Elements | Cost Element | Description | |--|---| | 342XX.14 Thermal Treatment | Includes post construction O&M (separate for each subsystem technology) of the plant facility, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (342XX.14.(0107.)). Includes a separate item for the yearly post construction O&M of a permanent plant facility (342XX.14.50.). Thermal treatment is the destruction of wastes through exposure to high temperature in combustion chambers and energy recovery devices. Several processes capable of incinerating a wide range of liquid and solid wastes include fluidized bed, rotary kiln, multiple hearth, infrared, circulating bed, liquid injection, pyrolysis, plasma torch, wet air oxidation, supercritical water oxidation, molten salt destruction, and solar detoxification. Includes process equipment and chemicals required for treatment. For transportation see "Transport to Treatment Plant" (342XX.05.11, 342XX.06.08, 342XX.08.03 or 342XX.09.04). | | 342XX.15
Stabilization/Fixation/
Capsulation | Includes post construction O&M (separate for each subsystem technology) of the plant facility, based on the volume of waste material treated, including portable treatment equipment which is charged on a time basis and can be used on more than one project (342XX.15.(0107.)). Includes a separate item for the yearly post construction O&M of a permanent plant facility (342XX.15.50.). Stabilization/fixation/encapsulation processes attempt to improve the handling and physical characteristics of the wastes, decrease the surface area, limit the solubility of any pollutants and detoxify contained pollutants. For transportation see "Transport to Treatment Plant" (342XX.05.11, 342XX.06.08, 342XX.08.03 or 342XX.09.04). | | 342XX.18
Disposal (Other than
Commercial) | Includes post construction O&M (separate for each subsystem disposal method) of the plant facility, based on the volume of waste material disposed, including portable treatment equipment which is charged on a time basis and can be used on more than one project (331XX.18.(0110.)). Includes a separate item for the yearly post construction O&M of a permanent disposal facility (342XX.18.15.). Disposal (Other than Commercial) provides for the final placement of HTRW or ordnance at facilities owned or controlled by the Government. An example would be the disposal of wastes through burial at a DOE nuclear facility or ordnance disposal at DOD facilities. Includes handling, disposal fees, and transportation to the final Destruction/Disposal/Storage facility. Excluded is the transportation to a facility for treatment prior to final disposal. For transportation prior to final disposal see "Transport to Treatment Plant" (342XX.05.11, 342XX.06.08, 342XX.08.03 or 342XX.09.04). Disposal may be accomplished through the use of secure landfills, burial grounds, trench, pits, above ground vault, underground wault, underground mine/shaft, tanks, pads (tumulus / retrievable storage, other), storage buildings or protective cover structures, cribs, deep well injection, incinerator, or other. | | 342XX.9X
Other | Includes all Hazardous, Toxic, Radioactive Waste post construction O&M work not described by the above listed systems. | | Contingency | Costs to cover unknowns, unforeseen circumstances, or unanticipated conditions associated with projected post-RA O&M. | ### Exhibit 6-3, cont. Post-RA O&M Cost Elements | Cost Element | Description | | | | | | | |-------------------------------|--|--|--|--|--|--|--| | Project Management | Professional/technical services to manage O&M activities not specific to technical support listed below. | | | | | | | | Technical Support | Professional/technical services to monitor, evaluate, and report progress of operation and maintenance. | | | | | | | | Institutional Controls | Update or maintenance of non-engineering measures to reduce
or minimize potential for exposure to site contamination or hazards. | | | | | | | **6-6. Periodic Cost Elements.** The periodic cost elements listed in Exhibit 6-4 include both construction or O&M-type activities and professional/technical services. Distinctions should be made between periodic costs that occur during the RA operating and post-RA O&M periods. Contingency should be added to projected periodic costs that may occur during the post-RA O&M period. Periodic costs should be rolled up into the appropriate items of the RA WBS and/or the O&M WBS. Exhibit 6-4 RA or Post-RA O&M Periodic Cost Elements | Cost Element | Description | |--|---| | Remedy Failure or
Replacement | Construction activity to replace an installed remedy or key components of the remedy. | | Demobilization of On-Site
Extraction, Containment, or
Treatment Systems* | Construction activity to dismantle or take down extraction, containment, or treatment facilities upon completion of remedial action. * Specify extraction, containment, or treatment system. Examples include groundwater extraction system, soil vapor extraction system, groundwater treatment facility, etc. More than one system may be associated with an individual alternative. | | Contingency (post-RA only) | Costs to cover unknowns, unforeseen circumstances, or unanticipated conditions associated with projected periodic construction/operation activities. | | Five-Year Reviews | Professional/technical services to prepare five-year review reports (if hazardous substances, pollutants, or contaminants remain on-site above levels that allow for unrestricted use and unlimited exposure). | | Groundwater Performance and Optimization Study | Professional/technical services to analyze and optimize on-going groundwater pump and treat systems. | | Remedial Action Report | Professional/technical services to prepare remedial action report upon completion of RA. | | Institutional Controls | Periodic update or maintenance of non-engineering measures to reduce or minimize potential for exposure to site contamination or hazards. | **6-7. Project Cost Appendix.** To support the summary of total project costs in the RA report (Paragraph 4-9 of this guide), cost information should be provided in an appendix to the RA report. This should include a cost breakdown and, if treatment was part of the remedy, calculation of technology-specific unit cost(s). #### a. Cost Breakdown - (1) The cost breakdown should be in the form of one- to two-page table(s) that presents all RA capital and operating costs, post-RA O&M costs, and RA or post-RA O&M - periodic costs, actual or projected. The table(s) should follow an activity-based format that identifies all cost elements and sub-elements using the RA WBS or O&M WBS, as applicable for each of the types of costs presented (e.g., RA capital costs, RA operating costs, post-RA O&M costs). - (2) Exhibit 6-5 provides an example of how a cost breakdown may be reported in Appendix B of the RA report for a remedial action that uses land treatment system to remediate contaminated soil. In this example, no periodic costs apply. #### b. Technology-Specific Unit Cost (1) The Guide to Documenting and Managing Cost and Performance Information for Remediation Projects (EPA 542-B-98-007) presents a recommended format for reporting technology-specific costs. One of the purposes of this format is to enable the calculation of a unit cost using only those items directly related to the performance of a technology. This unit cost could then be used for comparison with #### **Cost Growth** As a project moves from the planning stage to the implementation stage, more and more becomes known about the actual costs of the project. During the course of RA projects, the expected accuracy of cost estimates ranges from about -30% to +50% for the ROD to about -10% to +15% at the time of RA bid and award to 0% at the completion of work. Contingency is typically added to estimates at various stages to account for cost growth potential. Scope (design) contingency covers unknowns associated with an incomplete design. Bid (construction) contingency accounts for unforeseen costs that become known as construction proceeds. This amount represents a reserve for quantity overruns, modifications, change orders, claims, etc. In addition to comparison to the ROD estimate, reporting of actual costs in the RA report allows for comparison to the bid/award estimate and assess the amount and possible causes of cost growth during implementation of the RA. unit costs of other technologies. The unit cost calculation excludes all project costs associated with remediation that are not directly attributable to a specific technology. In addition, the technology-specific unit cost calculation should exclude all costs for project management, remedial design, construction management, and technical support that are typically added at the bottom of an estimate or cost breakdown. - (2) For the RA report, if treatment using one or more technologies is part of the remedy, technology-specific unit costs should be calculated and reported in the project cost appendix. The total costs and quantities used for the calculation should be clearly stated. - (3) In the example shown in Exhibit 6-5, the subtotal RA capital costs and subtotal RA operating costs would all be considered specific to land treatment, but not projected groundwater monitoring costs. As shown by the calculation in Exhibit 6-6, the unit cost for land treatment would be \$33.73 per cubic yard using a total technology-specific cost of \$273,247 and quantity treated of 8,100 cubic yards. - (4) For more detailed information on calculation of technology-specific unit cost, see the *Guide to Developing and Managing Cost and Performance Information for Remediation Projects* at http://www.frtr.gov/cost/. - c. HCAS Reporting. HCAS project and WBS cost breakdown forms shall be completed and included in the RA report. Exhibit 6-7 shows an example. Note that costs of project management, remedial design, construction management, and other items without WBS numbers (33 or 34 series) are not reported to HCAS. # Exhibit 6-5 Example Cost Breakdown ### **ACTUAL & PROJECTED COSTS (1 of 2)** Site: U Creosote Superfund Site Location: Live Oak, Florida Phase: Final RA Report (OU 2) $\textbf{Description:} \ \ \text{The selected treatment consisted of a land treatment system to remediate excavated site}$ soils. All costs are expressed in 1998 dollars. | Date: October 27, 1998 | | | | | | |--|---|--|---|--|---| | ACTUAL RA CAPITAL COSTS: | | | | | | | DESCRIPTION | QTY | UNIT | UNIT
COST | TOTAL
(1998 \$\$) | NOTES | | 331XX HTRW Remedial Action | | | | | | | .01 Mobilization and Preparatory Work .01 Mob Construction Equipment & Facilities .03 Submittals/ Implementation Plans .04 Setup/Construct Temporary Facilities .05 Construct Temporary Utilities SUBTOTAL | 1
1
1
1 | EA
EA
EA | \$8,466
\$5,350
\$6,602
\$3,716 | \$8,466
\$5,350
\$6,602
\$3,716
\$24,134 | Excavator, etc.
QAPP, SSHP, etc.
Roads/parking/signs, trailer
Electrical and water hookup | | .03 Sitework .02 Clearing and Grubbing .05 Fencing SUBTOTAL | 4.0
7,500 | AC
LF | \$4,090
\$2.89 | \$16,360
\$21,666
\$38,026 | Work area | | .08 Solids Collection and Containment .01 Contaminated Soil Excavation | 8,100 | CY | \$0.95 | \$7,695 | | | .11 Biological Treatment .03 Construction of Land Treatment Unit .90 Installation of Clay Liner .91 Shaping of Retention Pond .92 Installation of Subsurface Drainage .93 Construction of Perimeter Berms .94 Installation of Run-On Drainage Swales .95 Installation of Irrigation System .96 Rental of Tractor and Tiller .97 Level D PPE SUBTOTAL | 7,000
1
1
2,000
3,000
1
1
20 | CY
EA
EA
LF
LF
EA
EA | \$5.70
\$5,658
\$48,216
\$5.65
\$1.98
\$15,802
\$10,653
\$102.60 | \$39,900
\$5,658
\$48,216
\$11,300
\$5,940
\$15,802
\$10,653
\$2,052
\$139,521 | Impermeable layer Boots, hard hats, etc. for 20 people | | .20 Site Restoration .01 Earthwork SUBTOTAL | 8,100 | CY | \$1.04 | \$8,445
\$8,445 | Backfill, grading | | .21 Demobilization .01 Removal of Temporary Facilities .02 Removal of Temporary Utilities .04 Demob Construction Equipment & Facilities .06 Submittals SUBTOTAL | 1
1
1
1 | EA
EA
EA | \$1,651
\$929
\$2,116
\$4,939 | \$1,651
\$929
\$2,116
\$4,939
\$9,635 | Roads/parking/signs, trailer
Electrical and water hookup
Excavator, etc.
Post-const. reports | | SUBTOTAL | | | _ | \$227,456 | | | Project Management Remedial Design Construction Management TOTAL RA CAPITAL COSTS | | | | 18,320
34,350
22,900
\$303,026 | | #### Exhibit 6-5, cont.
Example Cost Breakdown | ACTUAL (| & PR | OJE | CTED (| COSTS (2 | 2 of 2) | |--|----------------------|----------------------|--|--|--| | ACTUAL RA OPERATING COSTS: | | | | | | | DESCRIPTION | QTY | UNIT | UNIT
COST | TOTAL
(1998 \$\$) | NOTES | | 331XX HTRW Remedial Action | | | | | | | .02 Monitoring, Sampling, Testing, & Analysis .13 Peformance Monitoring (On-Site Lab) SUBTOTAL | 1 | EA | \$64,700 _ | \$64,700
\$64,700 | | | .11 Biological Treatment .03 Land Treatment .90 Equipment Operation .91 Spread Soil .92 Maintenance/Repair .93 Additional Costs SUBTOTAL | 1
8,100
1
1 | EA
CY
EA
EA | \$15,232
\$4.76
\$4,292
\$3,251 | \$15,232
\$38,556
\$4,292
\$3,251
\$61,331 | Sprayer and tiller
Contaminated soil
Site vehicles
Diesel fuel/fertilizer/seed cultures | | SUBTOTAL | | | _ | \$126,031 | | | Project Management | | | | 6,466 | | | TOTAL ACTUAL RA OPERATING COSTS | | | | \$132,497 | | | PROJECTED POST-RA O&M COSTS: | | | | | | | DESCRIPTION | QTY | UNIT | UNIT
COST | TOTAL
(1998 \$\$) | NOTES | | 342XX HTRW Operation and Maintenance | | | | | | | .02 Monitoring, Sampling, Testing, & Analysis
.04 Groundwater Monitoring
SUBTOTAL | 5 | EA | \$4,200 _ | \$21,000
\$21,000 | | | TOTAL PROJECTED POST-RA O&M COSTS | | | | \$21,000 | | | TOTAL PROJECT COST | | | | | \$456,523 | | TOTAL PROJECT COST | | | | | \$450,52s | **Exhibit 6-6 Example Technology-Specific Unit Cost Calculation** | LAND TREATMENT | | |---|-----------------------------------| | RA CAPITAL COSTS: | | | Solids Collection and Containment Biological Treatment SUBTOTAL | \$7,695
\$139,521
\$147,216 | | RA OPERATING COSTS: | | | Monitoring, Sampling, Testing, & Analysis Biological Treatment SUBTOTAL | \$64,700
\$61,331
\$126,031 | | TOTAL TECHNOLOGY-SPECIFIC COST | \$273,247 | | Cubic Yards of Soil Treated | 8,100 | | TECHNOLOGY-SPECIFIC UNIT COST (Per Cubic Yard) | \$33.73 | | Historical Cost Analysis System (HCAS) Project Data Entry Form (Sheet 1) | | |--|---| | Project Information | | | Project Name | U Creosote Operable Unit 2 | | Project Number | XXXX-YYYY-ZZ | | Project Phase (Select one) | | | Studies and Design | | | Remedial Action | tononoo | | Operations and Main
Project Note (Describe the project | | | | logy was used to remediate 8,100 cubic yards of | | PAH-contaminated soil. | | | | | | | | | | | | | | | | | | Contract Information | | | Contract Number | DACW62-97-C-0100 | | Managing Organization | U.S. Army Corps of Engineers | | Organization Name | Jacksonville District | | Site Owner | Private Party | | Other ID Number | | | Prime Contractor | Cleanup, Inc. | | Contract Type (Select one) | - - | | Cost + Award Fee | | | Cost + Base + Award | | | Cost + Fixed Fee
Cost + Incentive Awa | | | Fixed Price | <u></u> _ | | Not Availiable | | | Other | | | Procurement Type (Select one) | | | Two Step Sealed Bid | | | Sealed Bid (IFB) Competitive Negotiat | ion (REP) | | Sole Source (SSC) | IOH (IXI F) | | Other | | | | | | Historical Cost Analysis Syste
Project Data Entry Form (She | | | | |--|---|-------|-------| | Site Information | | | | | State/Country | Florida/USA | | | | Installation | | _ | | | Site Name | Live Oak, FL | - | | | Site Number | | • | | | EPA Region | IV | • | | | Current Use (Select | one) | • | | | Industry Resident Recreati Wildlife I Waste D Administ Commer Other Unknown Future Use (Select of Installation Industry Resident Recreati Wildlife I Waste D | onal Refuge iisposal rative Office ricial on Operation Operation citial onal Refuge iisposal rative Office ricial | | | | Point of Contact | Data Entry Person | POC#2 | POC#3 | | Title/Role | Contractor Estimator | | | | Organization | Cleanup, Inc. | | | | Name | E.S. Timator | | | | Address | 123 Main St. | | | | City, State | Cleantown, FL | | | | Zip | 12345 | | | | Telephone | 999-999-9999 | | | | Fax | 999-999-8888 | | | | Email | estimator@cleanup.com | | | | Enter up to 3 POC's | | | | | Historical Cost Analysis System
Project Data Entry Form (Sheet | | | | | |--|---|--|---|---| | Profile - General Characteristics Regulatory Class CERCLA RCRA Other Unknown National Priority List Yes No Wetland Yes No Flood Plain Yes | ✓ | Public Concern Low High Historical/Archoelogics Yes No Innovative Technology Yes No Size of Exclusion Zone Size of Area (Acres) | ,
,
- | ✓
✓
4
10 | | Profile - Contaminants/Technica Site Type AG Storage Tanks UG Storage Tanks Drums/Cont <250 GA Unauth Disposl Area Facil/Bldgs Fire Train/Open Burn Firing Rnge/Open Det Pit/Trench Surf Impnd/Lagoons Lakes/Ponds/Swamp Landfill Ocean Rivers/Streams Spill/Emerg Resp Waste Pile Other | Media Air Equipment/Mach Groundwater Liquid Surface Water Sediment Sludge Soil Solid/Debris Struct Bldg Matls Other | Contaminant Nonhal VOC's Halogenated VOC's Nonhal Semi VOC's Halogen Semi VOC's Fuels Inorganics Low Lev Rad Waste High Lev Rad Waste Low Rad Mixed Wst TRU Waste CWM/OEW Asbestos Unknown Other | Technical A
CWM/OEW
Surf Water
Grnd Water
Air/Gas Cont
Liq/Sed/Slu
Drums/Tan
Biological T
Chemical T
Physical Tra
Thermal Tra
Stab/Fix/En
Decon & De
Disposal (N
Disposal Co
Other | / Remvl Control r Control r Control rain dge Cntrl ks Remvl reatment reatment eatment eatment ocap ecommish lot Comm) | | Pick as many Profile of Unauth Disp Area | ombinations as necess | Fuels | Biological 1 | Freatment | | | | 1 | 1 | | | Historical Cost Analy
Project Data Entry F | | | |---|---|---| | Cost | | | | Start Date | | 9/29/96 | | End Date | _ | 9/22/98 | | Number of | f Mods - | 0 | | Reasons f | or Mods (Select those applicable) Administrative Changes for Time or Cost Changes Requested by Government Authority Design Deficiency Differing Site Conditions Funding Level Change New Federal Regulation Other Changes Suspension or Termination of Work Value Engineering Change Variations in Estimated Quantities Variations Not Readily Identifiable During Design | | | | Award Amount | \$399,000 | | | Actual Amount | \$374,487 | | | Cost Variance | -6% | | Cost Brea | kdown See next sheets. The HCAS Cost Breakdown is structured in act the February 1996 "HTRW Remedial Action W (RA WBS)" and "HTRW O&M Work Breakdow The next sheets show the RA WBS and O&M was required for the HCAS cost report portion of the costs reported shall be "Burdened Costs", markups, general requirements, overhead, and in the costs. The complete RA WBS and O&M WBS to the http://www.FRTR.gov/cost/ec2/wbs1.html The HCAS 3.1 software can be downloaded fro http://www.FRTR.gov/cost/ec2/index.html | Tork Breakdown Structure on Structure (O&M WBS)". WBS to the Third Level of the "RA Report". meaning that contractor of profit shall be included Fourth Level is at: | | WBS Number | | mber | DESCRIPTION | QTY | UOM | UNIT
COST | COST
\$ | |------------|----|----------|---|------|------|--------------|------------| | 33XXX | | | HTRW CONSTRUCTION ACTIVITIES | 1 | | 0001 | Ψ | | 331XX | | | HTRW REMEDIAL ACTION (Capital and Operating) | | | | | | | | | | | | | | | | 01 | | MOBILIZATION AND PREPARATORY WORK | | | | | | | 01 | 01 | Mobilization of Construction Equipment and Facilities | 1 | EA | 8,466 | 8,466 | | | 01 | 02 | Mobilization of Personnel | | EA | · | · · · · · | | | 01 | 03 | Submittals/Implementation Plans | 1 | EA | 5,350 | 5,350 | | | | 04 | Setup/Construct Temporary Facilities | 1 | EA | 6,602 | 6,602 | | | - | 05 | Construct Temporary Utilities | 1 | EA |
3.716 | 3,716 | | | | 06 | Temporary Relocations of Roads/Structures/Utilities | + | EA | 3.716 | 3./10 | | | | 07 | Construction Plant Erection | 1 | EA | | | | | | 08 | Institutional Controls | | EA | | | | | | 09 | Alternate Water Supply | | EA | | | | | _ | 10 | Population Relocation | | EA | | | | | | 9X | Other (Use Numbers 90-99) | | | | | | | | | , i | | | | | | | 02 | | MONITORING, SAMPLING, TESTING, AND ANALYSIS | | | | | | | | 01 | Meteorological Monitoring | | EA | | | | | 02 | 02 | Radiation Monitoring | | EA | | | | | 02 | 03 | Air Monitoring and Sampling | | EA | | | | | | 04 | Monitoring Wells | | EA | | | | | | 05 | Sampling Surface Water/Groundwater/Liquid Waste | | EA | | | | | | 06 | Sampling Soil and Sediment | | EA | | | | | | 07 | Sampling Asbestos | | EA | | | | | | 80 | Sampling Radioactive Contaminated Media | | EA | | | | | | 09 | Laboratory Chemical Analysis | | EA | | | | | | 10 | Radioactive Waste Analysis | | EA | | | | | | 11 | Geotechnical Testing | | EA | | | | | | 12 | Geotechnical Instrumentation | - | EA | | | | | | 13 | On-Site Laboratory Facilities | 1 | EA | 64.700 | 64.70 | | | | 14 | Off-Site Laboratory Facilities | | EA | | | | | 02 | 9X | Other (Use Numbers 90-99) | 1 | | | | | | 03 | \vdash | SITEWORK | | | | | | | 03 | 01 | Demolition | 1 | SY | | | | | 03 | 02 | Clearing and Grubbing | 4 | ACR | 4,090 | 16,36 | | | | 03 | Earthwork | + - | CY | 4,070 | 10,50 | | | | 04 | Roads/Parking/Curbs/Walks | | SY | | | | | | | | 7500 | LF | 0.00 | 01.// | | | | 05 | Fencing | 7500 | | 2.89 | 21,66 | | | | 06 | Electrical Distribution | | LF | | | | | | 07 | Telephone/Communication Distribution | | LF | | | | | | 80 | Water/Sewer/Gas Distribution | | LF | | | | | 03 | 09 | Steam and Condensate Distribution | | LF | | | | | 03 | 10 | Fuel Line Distribution | Ī | LF | | | | | 03 | 11 | Storm Drainage/Subdrainage | 1 | LF | | | | | | 12 | Permanent Cover Structure Over Containment Area | 1 | SF | | | | | | 13 | | 1 | ACR | | | | | vo | 10 | Development of Borrow Pit/Haul Roads | | AOK. | | | | WBS | Nu | mber | DESCRIPTION | QTY | UOM | UNIT
COST | COST
\$ | |-------|----------|------|--|-------|------|--------------|-------------| | 331XX | 03 | 14 | Fuel Storage Tanks (New) | | ΕA | | | | | 03 | 9X | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | | 04 | | ORDNANCE AND EXPLOSIVE - CHEMICAL WARFARE | | | | | | | 04 | 01 | Ordnance Removal and Destruction | | ACR | | | | | | 9x | Other (Use Numbers 90-99) | | 7.01 | | | | | <u> </u> | | | | | | | | | ٥. | | OUDEACE WATER OOL LECTION AND CONTROL | | | | | | | 05
05 | 01 | SURFACE WATER COLLECTION AND CONTROL Berms/Dikes | | LF | | | | | 05
05 | | | | SF | | | | | | | Floodwalls | | | | | | | 05 | | Levees | | LF | | | | | 05 | | Terraces and Benches | | LF | | | | | 05 | | Channels/Waterways (Soil/Rock) | | LF | | | | | 05 | | Chutes or Flumes | | LF | | | | | 05 | | Sediment Barriers | | LF | | | | | 05 | | Storm Drainage | | LF | | | | | 05 | | Lagoons/Basins/Tanks/Dikes/Pump System | | ACR | | | | | 05 | | Pumping/Draining/Collection | | MGA | | | | | 05 | | Transport to Treatment Plant | | MGA | | | | | 05 | | Earthwork | | CY | | | | | 05 | | Erosion Control | | ACR | | | | | 05 | | Development of Borrow Pit/Haul Roads | | ACR | | | | | 05 | 9X | Other (Use Numbers 90-99) | | | | | | | 06 | | GROUNDWATER COLLECTION AND CONTROL | | | | | | | 06 | 01 | Extraction and Injection Wells | | EA | | | | | 06 | 02 | Subsurface Drainage/Collection | | LF | | | | | 06 | 03 | Slurry Walls | | SF | | | | | 06 | | Grout Curtain | | SF | | | | | 06 | | Sheet Piling | | SF | | | | | 06 | | Lagoons/Basins/Tanks/Dikes/Pump System | | ACR | | | | | 06 | | Pumping/Collection | | MGA | | | | | 06 | | Transport to Treatment Plant | | MGA | | | | | 06 | | Development of Borrow Pit/Haul Roads | | ACR | | | | | 06 | 9x | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | | 07 | | AIR POLLUTION/GAS COLLECTION AND CONTROL | | | | | | | 07 | 01 | Gas/Vapor Collection Trench System | | LF | | | | | 07 | 02 | Gas/Vapor Collection Well System | | EA | | | | | 07 | 03 | Gas/Vapor Collection at Lagoon Cover | | SY | | | | | | 04 | Fugitive Dust/Vapor/Gas Emissions Control | | ACR | | | | | 07 | 9x | Other (Use Numbers 90-99) | | | | | | | 08 | | SOLIDS COLLECTION AND CONTAINMENT | | | | | | | 08 | 01 | Contaminated Soil Collection | 8.100 | CY | 0.95 | 7.69 | | | 08 | | Waste Containment, Portable (Furnish/Fill) | 0,100 | CY | 3.75 | 7,07 | | | | 03 | Transport to Treatment Plant | | CY | | | | WBS Num | | mber | DESCRIPTION | QTY | UOM | UNIT
COST | COST
\$ | |---------|----|------|---|-------|-----|--------------|------------| | 331XX | 08 | 04 | Radioactive Specific Waste Containment (Furnish/Fill) | 1 | CY | 0001 | Ψ | | | | 05 | Capping of Contaminated Area/Waste Pile (Soil/Asphalt | | ACR | | | | | | 06 | Nuclear Waste Densification (Dynamic Compaction) | | CY | | | | | | 07 | Development of Borrow Pit/Haul Roads | | ACR | | | | | | 9x | Other (Use Numbers 90-99) | | | | | | | 00 | UX. | Carlos (See Manipore Se Se) | | | | | | | 09 | | LIQUIDS/SEDIMENTS/SLUDGES COLLECTION AND | | | | | | | | 01 | Dredging/Excavating | | CY | | | | | | 02 | Industrial Vacuuming | | CY | | | | | | 03 | Waste Containment, Portable (Furnish/Fill) | | MGA | | | | | | 04 | Transport to Treatment Plant | | MGA | | | | | 09 | 05 | Radioactive Specific Waste Containment (Furnish/Fill) | | MGA | | | | | 09 | 06 | Pumping/Draining/Collection | | MGA | | | | | 09 | 07 | Lagoons/Basins/Tanks/Pump System | | ACR | | | | | 09 | 08 | Development of Borrow Pit/Haul Roads | | ACR | | | | | 09 | 9x | Other (Use Numbers 90-99) | | | | | | | 10 | | | | | | | | | 10 | | DRUMS/TANKS/STRUCTURES/MISCELLANEOUS | | | | | | | | 01 | Drum Removal | | EA | | | | | | 02 | Tank Removal | | EA | | | | | | 03 | Structure Removal | | SF | | | | | | 04 | Asbestos Abatement | | SF | | | | | | 05 | Piping and Pipeline Removal | | LF | | | | | | 06 | Radioactive Specific Waste Containment (Furnish/Fill) | | CY | | | | | | 07 | Miscellaneous Items | | ACR | | | | | | 80 | Contaminated Paint Removal | | SF | | | | | 10 | 9x | Other (Use Numbers 90-99) | | | | | | | 11 | | BIOLOGICAL TREATMENT | | | | | | | | 01 | Activated Sludge (Sequencing Batch Reactors) | | MGA | | | | | | 02 | Rotating Biological Contactors | | MGA | | | | | | 03 | Land Treatment/Farming (Solid Phase Biodegradation) | 8,100 | | 0.4.00 | 000.05 | | | | 04 | In-Situ Biodegradation/Bioreclamation | 8.100 | CY | 24.80 | 200.85 | | | | 05 | Trickling Filters | - | MGA | | | | | | 06 | | + | MGA | | | | | | 07 | Biological Lagoons | | CY | | | | | | | Composting | | CY | | | | | _ | 80 | Sludge Stabilization - Aerobic | | | | | | | | 09 | Sludge Stabilization - Anaerobic | | CY | | | | | | 10 | Genetically Engineered Organisms (White Rot Fungus) | _ | CY | | | | | | 11 | Slurry Biodegradation | | CY | | | | | | 12 | Bioventing | - | SF | | | | | | 13 | Bioslurping | | SF | | | | | | 14 | Biopile (Heap Pile Remediation) | | CY | | | | | | 50 | Construction of Permanent Plant Facility | | EA | | | | | 11 | 9x | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | WBS Number | DESCRIPTION | QTY | UOM | UNIT
COST | COST
\$ | |------------|--|-----|-----|--------------|------------| | 331XX 12 | CHEMICAL TREATMENT | | | 0001 | Ψ | | 12 01 | Oxidation/Reduction (Catalytic Oxidation, UV Ozone, | | MGA | | | | 12 02 | Solvent Extraction | | MGA | | | | 12 03 | Chlorination | | MGA | | | | 12 04 | Ozonation | | MGA | | | | 12 05 | Ion Exchange | | MGA | | | | 12 06 | Neutralization | | MGA | | | | 12 07 | Chemical Hydrolysis | | MGA | | | | 12 08 | Ultraviolet Photolysis | | MGA | | | | 12 09 | Dehalogenation (Catalytic Dechlorination) | | CY | | | | 12 10 | Alkali Metal Dechlorination | | CY | | | | 12 11 | Alkali Metal/Polyethylene Glycol (A/PEG) | | CY | | | | 12 12 | Base-Catalyzed Decomposition Process (BCDP) | | CY | | | | 12 13 | Electrolysis | | MGA | | | | 12 14 | Vapor Recovery/Reuse (Internal Combustion Engine) | | CF | | | | 12 50 | Construction of Permanent Plant Facility | | EA | | | | 12 9x | Other (Use Numbers 90-99) | | | | | | | · | | | | | | 13 | PHYSICAL TREATMENT | | | | | | 13 01 | Filtration/Ultrafiltration | | MGA | | | | 13 02 | Sedimentation | | MGA | | | | 13 03 | Straining | | MGA | | | | 13 04 | Coagulation/Flocculation/Precipitation | - | MGA | | | | 13 05 | Equalization Equalization | | MGA | | | | 13 06 | Evaporation | | MGA | | | | 13 07 | Air Stripping | | MGA | | | | 13 08 | Steam Stripping | | MGA | | | | 13 09 | Soil Washing (Surfactant/Solvent) | | CY | | | | 13 10 | Soil Flushing (Surfactant/Solvent) | | CY | | | | 13 11 | Solids Dewatering | | CY | | | | 13 12 | Oil/Water Separation | | MGA | | | | 13 13 | Dissolved Air Floatation | | MGA | | | | 13 14 | Heavy Media Separation | | CY | | | | 13 15 | Distillation | | MGA | | | | 13 16 | Chelation | | MGA | | | | 13 17 | Solvent Extraction | | MGA | | | | 13 18 | Supercritical Extraction | | MGA | | | | 13 19 | | | CF | | | | 13 20 | Carbon Adsorption - Gases Carbon Adsorption - Liquids | | MGA | | | | 13 21 | Membrane Separation - Reverse Osmosis | | MGA | | | | 13 22 | Membrane Separation - Electrodialysis | | MGA | | | | 13 23 | Soil Vapor Extraction | | CY | | | | 13 24 | Shredding | | CY | | | | 13 25 | Aeration | | CY | | | | | | | | | | | 13 26 | Advanced Electrical Reactor | | CY | | | | 13 27 | Low Level Waste (LLW) Compaction | | CY | | | | 13 28 | Agglomeration | | CY | | | | WBS Number | | nber | DESCRIPTION | QTY | UOM | UNIT
COST | COST
\$ | |------------|------|------|---|-----|------|--------------|------------| | 331XX 1 | 13 2 | 29 | In-Situ Steam Extraction | | MGA | 0001 | <u>_</u> |
 | 13 3 | | Filter Presses | | MGA | | | | 1 | 13 3 | 31 | Lignin Adsorption/Sorptive Clays | | CY | | | | 1 | 13 3 | 32 | Air Sparging | | MGA | | | | | 13 ! | | Construction of Permanent Plant Facility | | EΑ | | | | 1 | 13 9 | 9x | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | | 14 | 0.4 | THERMAL TREATMENT | | 0) (| | | | | 14 (| | Incineration | | CY | | | | | 14 (| | Low Temperature Thermal Desorption | | CY | | | | | 14 (| | Supercritical Water Oxidation | | MGA | | | | | 14 (| | Molten Salt Destruction | | CY | | | | | 14 (| | Radio Frequency Heating | | CY | | | | | | 06 | Solar Detoxification | | CY | | | | | 14 (| | High Temperature Thermal Desorption | | CY | | | | | 14 (| | Construction of Permanent Plant Facility | | EA | | | | 1 | 14 9 | 9x | Other (Use Numbers 90-99) | | | | | | - 1 | 15 | | STABILIZATION/FIXATION/ENCAPSULATION | | | | | | | 15 (| 01 | Molten Glass | | CY | | | | | 15 (| | In-Situ Vitrification | | CY | | | | | 15 (| | In-Situ Pozzolan Process (Lime/Portland Cement) | | CY | | | | | 15 (| | Pozzolan Process (Lime/Portland Cement) | | CY | | | | | 15 (| | Asphalt-Based Encapsulation | | CY | | | | | 15 (| | Radioactive Waste Solidification (Grouting/Other) | | CY | | | | | 15 (| | Sludge Stabilization (Aggregate/Rock/Slag) | | CY | | | | | 15 8 | | Construction of Permanent Plant Facility | | EA | | | | | 15 9 | | Other (Use Numbers 90-99) | | | | | | | | | , | | | | | | 1 | 16 | | RESERVED FOR FUTURE USE | | | | | | | 17 | | DECONTAMINATION AND DECOMMISSIONING (D&D) | | | | | | | 17 (| 01 | Pre-Decommissioning Operations | | SF | | | | | | 02 | Facility Shutdown Activities | | SF | | | | | | 03 | Procurement of Equipment and Material | | SF | | | | _ | _ | 04 | Dismantling Activities | | SF | | | | | 17 (| | Research and Development (R&D) | | SF | | | | | | 06 | Spent Fuel Handling | | SF | | | | | | 07 | Hot Cell Cleanup | | SF | | | | | 17 9 | | Other (Use Numbers 90-99) | | OI . | | | | | Ť | | | | | | | | | 18 | | DISPOSAL (OTHER THAN COMMERCIAL) | | 0); | | | | | 18 (| | Landfill/Burial Ground/Trench/Pits | | CY | | | | | 18 (| | Above-Ground Vault | ļ | CY | | | | | 18 (| | Underground Vault | ļ | CY | | | | | 18 (| | Underground Mine/Shaft | ļ | CY | | | | [1 | 18 (| 05 | Tanks | | MGA | | | | WBS Number | DESCRIPTION | QTY | UOM | UNIT
COST | COST
\$ | |--|---|-------|----------|--------------|------------| | 331XX 18 06 | Pads (Tumulus/Retrievable Storage/Other) | | CY | | | | 18 07 | Storage Bldgs/Protective Cvr Structures/Other Bldgs & | | CY | | | | 18 08 | Cribs | | CY | | | | 18 09 | Deep Well Injection | | MGA | | | | 18 10 | Incinerator | | CY | | | | 18 15 | Construction of Permanent Disposal Facility | | EA | | | | 18 20 | Container Handling | | EA | | | | 18 21 | Transportation to Storage/Disposal Facility | | TON | | | | 18 22 | Disposal Fees and Taxes | | TON | | | | 18 23 | Mixed Waste Storage Fees and Taxes | | TON | | | | 18 9x | Other (Use Numbers 90-99) | | | | | | | , | | | | | | 19 | DISPOSAL (COMMERCIAL) | | | | | | 19 20 | Container Handling | | EΑ | | | | 19 21 | Transportation to Storage/Disposal Facility | | TON | | | | 19 22 | Disposal Fees and Taxes | | TON | | | | 19 23 | Mixed Waste Storage Fees and Taxes | | TON | | | | 19 9x | Other (Use Numbers 90-99) | | 1011 | | | | 10 0% | Carlot (Coo Hamboro Co Co) | | | | | | 20 | SITE RESTORATION | | | | | | 20 01 | Earthwork | 8.100 | CY | 1.04 | 8,445 | | 20 02 | Permanent Markers | 1 | EA | | <u> </u> | | 20 03 | Permanent Features | | EΑ | | | | 20 04 | Revegetation and Planting | | ACR | | | | 20 05 | Removal of Barriers | | EΑ | | | | 20 9x | Other (Use Numbers 90-99) | | | | | | | | | | | | | 21 | DEMOBILIZATION | | | | | | 21 01 | Removal of Temporary Facilities | 1 | EA | 1,651 | 1,651 | | 21 02 | Removal of Temporary Utilities | 1 | EA | 929 | 929 | | 21 03 | Final Decontamination | | EA | | | | 21 04 | Demobilization of Construction Equipment and Facilities | 1 | EA | 2,116 | 2,116 | | 21 05 | Demobilization of Personnel | | EA | | | | 21 06 | Submittals | 1 | EA | 4.939 | 4.939 | | 21 07 | Construction Plant Takedown | | EA | | | | 21 9x | Other (Use Numbers 90-99) | | | | | | 9X | OTHER (Use Numbers 90-99) | | | | | | | | | | | • | | \vdash | | + | \vdash | | | | | TOTAL AMOUNT \$ | + | | | 353,487 | | WBS | Nu | mber | DESCRIPTION | QTY | UOM | UNIT | COST
\$ | |-------|----------|------|--|-----|-------|----------|------------| | 34XXX | | | HTRW POST CONSTRUCTION AND FINANCIAL CLOSEOUT ACTIVITIES | | | | | | 341XX | | | FISCAL/FINANCIAL CLOSE ACTIVITIES | | | | | | 342XX | | | HTRW OPERATION AND MAINTENANCE (POST | | | | | | | \vdash | | CONSTRUCTION) | | | | | | | 02 | | MONITORING, SAMPLING, TESTING, AND | | | | | | | 02 | 01 | Meteorological Monitoring | | EA | | | | | 02 | 02 | Radiation Monitoring | | EA | | | | | 02 | 03 | Air Monitoring and Sampling | | EA | | | | | 02 | 04 | Monitoring Wells | 5 | EA | 4,200 | 21,000 | | | 02 | 05 | Sampling Surface Water/Groundwater/Liquid Waste | | EA | | | | | 02 | 06 | Sampling Soil and Sediment | | EA | | | | | 02 | 07 | Sampling Asbestos | | EA | | | | | 02 | 08 | Sampling Radioactive Contaminated Media | | EA | | | | | 02 | 09 | Laboratory Chemical Analysis | | EA | | | | | 02 | 10 | Radioactive Waste Analysis | | EA | | | | | 02 | 11 | Geotechnical Testing | | EA | | | | | 02 | 12 | Geotechnical Instrumentation | | EA | | | | | 02 | 13 | On-site Laboratory Facilities | | EA | | | | | 02 | 14 | Off-site Laboratory Facilities | | EA | | | | | 02 | 9X | Other (Use Numbers 90-99) | | EA | | | | | | | | | | | | | | 03 | | SITEWORK | | | | | | | 03 | | Roads/Parking/Curbs/Walks | | SY/YR | | | | | 03 | 05 | Fencing | | LF/YR | | | | | 03 | 06 | Electrical Distribution | | LF/YR | | | | | 03 | 07 | Telephone/Communication Distribution | | LF/YR | | | | | 03 | 08 | Water/Sewer/Gas Distribution | | LF/YR | | | | | 03 | 09 | Steam and Condensate Distribution | | LF/YR | | | | | 03 | 10 | Fuel Line Distribution | | LF/YR | | | | | 03 | 11 | Storm Drainage/Subdrainage | | LF/YR | | | | | 03 | 12 | Permanent Cover Structure Over Contaminated Area | | SF/YR | | | | | 03 | 14 | Fuel Storage Tanks (New) | | EA/YR | | | | | 03 | 9X | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | | 05 | | SURFACE WATER COLLECTION AND CONTROL | | | | | | | 05 | | Berms/Dikes | | LF/YR | | | | | | 02 | Floodwalls | | SF/YR | | | | | 05 | 03 | Levees | | LF/YR | <u> </u> | | | | 05 | 04 | Terraces and Benches | | LF/YR | | | | | 05 | 05 | Channels/Waterways (Soil/Rock) | | LF/YR | | | | | 05 | 06 | Chutes or Flumes | | LF/YR | | | | | 05 | 07 | Sediment Barriers | | LF/YR | | | | WBS Number 342XX 05 08 | | ber | DESCRIPTION | QTY | UOM UNIT | | COST
\$ | |-------------------------------|-------|-----|---|----------|----------|--|------------| | | | 8 | Storm Drainage | LF/YR | 0001 | | | | (| 05 09 | 9 | Lagoons/Basins/Tanks/Dikes/Pump System | | ACR/YR | | | | C | 05 10 | 0 | Pumping/Draining/Collection | | MGA | | | | (| 05 1 | 1 | Transport to Treatment Plant | | MGA | | | | (| 05 13 | 3 | Erosion Control | | ACR/YR | | | | (| 05 92 | Х | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | C | 06 | | GROUNDWATER COLLECTION AND CONTROL | | | | | | | 06 0° | 1 | Extraction and Injection Wells | | EA/YR | | | | C | 06 02 | 2 | Subsurface Drainage/Collection | | LF/YR | | | | (| 06 03 | 3 | Slurry Walls | | SF/YR | | | | C | 06 04 | 4 | Grout Curtain | | SF/YR | | | | (| 06 0 | 5 | Sheet Piling | | SF/YR | | | | | 06 00 | | Lagoons/Basins/Tanks/Dikes/Pump System | | ACR/YR | | | | | 06 0 | 7 | Pumping/Collection | | MGA | | | | C | 06 08 | 8 | Transport to Treatment Plant | | MGA | | | | | 06 9: | х | Other (Use Numbers 90-99) | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | C | 07 | | AIR POLLUTION/GAS COLLECTION AND CONTROL | | | | | | (| 07 0 | 1 | Gas/Vapor Collection Trench System | | LF/YR | | | | C | 07 | 2 | Gas/Vapor Collection Well System | | EA/YR | | | | C | 03 | 3 | Gas/Vapor Collection at Lagoon Cover | | SY/YR | | | | C | 04 | 4 | Fugitive Dust/Vapor/Gas Emissions Control | | ACR/YR | | | | (| 07 9: | х | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | | 08 | | SOLIDS COLLECTION AND CONTAINMENT | | | | | | | 0.0 | | Contaminated Soil Collection | | CY | | | | C | 02 | | Waste Containment, Portable (Furnish/Fill) | | CY | | | | | 03 | _ | Transport to Treatment Plant | | CY | | | | | 04 | | Radioactive Specific Waste Containment (Furnish/Fill) | | CY | | | | | 08 | | Capping of Contaminated Area/Waste Pile (Soil/Asph | | ACR/YR | | | | (| 00 80 | 6 | Nuclear Waste Densification (Dynamic Compaction) | | CY | | | | (| 08 9: | х | Other (Use Numbers 90-99) | | | | | | C | 09 | | LIQUIDS/SEDIMENTS/SLUDGES COLLECTION AND CONTAINMENT | | | | | | C | 09 0 | 1 | Dredging/Excavating | | CY | | | | | 09 02 | | Industrial Vacuuming | | CY | | | | | 09 0 | | Waste Containment, Portable (Furnish/Fill) | | MGA | | | | | 09 04 | | Transport to Treatment Plant | | MGA | | | | | 09 0 | | Radioactive Specific Waste Containment (Furnish/Fill) | <u> </u> | MGA | | | | | 09 00 | | Pumping/Draining/Collection | | MGA | | | | | 0.0 | | Lagoons/Basins/Tanks/Dikes/Pump System | | ACR/YR | | | | WBS Number | | mber | DESCRIPTION | QTY | UOM | UNIT | COST
\$ | |------------|----|------|---|-----|-------|------|------------| | 342XX | 09 | 9x | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | | 11 | | BIOLOGICAL TREATMENT | | | | | | | | 01 | Activated Sludge (Seq Batch Reactors) | | MGA | | | | | | 02 | Rotating Biological Contactors | | MGA | | | | | 11 | 03 | Land Treatment/Farming (Solid Phase
Biodegradation) | | CY | | | | | 11 | 04 | In-Situ Biodegradation/Bioreclamation | | CY | | | | | 11 | 05 | Trickling Filters | | MGA | | | | | 11 | 06 | Biological Lagoons | | MGA | | | | | 11 | 07 | Composting (Soil Pile Bioremediation) | | CY | | | | | 11 | 08 | Sludge Stabilization - Aerobic | | CY | | | | | 11 | 09 | Sludge Stabilization - Anaerobic | | CY | | | | | 11 | 10 | Genetically Engineered Organisms (White Rot Fungus) | | CY | | | | | 11 | 11 | Slurry Biodegradation | | CY | | | | | 11 | 12 | Bioventing | | SF | | | | | 11 | 13 | Bioslurping | | SF | | | | | 11 | 14 | Biopile (Heap Pile Remediation) | | CY | | | | | 11 | 50 | Post Construction O&M of Permanent Plant Facility | | EA/YR | | | | | 11 | 9x | Other (Use Numbers 90-99) | | | | | | | | | | | | | | | | 12 | | CHEMICAL TREATMENT | | | | | | | 12 | 01 | Oxidation/Reduction (Catalytic) | | MGA | | | | | 12 | 02 | Solvent Extraction | | MGA | | | | | 12 | 03 | Chlorination | | MGA | | | | | 12 | 04 | Ozonation | | MGA | | | | | 12 | 05 | Ion Exchange | | MGA | | | | | 12 | - | Neutralization | | MGA | | | | | 12 | 07 | Chemical Hydrolysis | | MGA | | | | | 12 | 08 | Ultraviolet Photolysis (UV Oxidation) | | MGA | | | | | 12 | 09 | Dehalogenation (Catalytic Dechlorination) | | CY | | | | | 12 | 10 | Alkali Metal Dechlorination | | CY | | | | | 12 | 11 | Alkali Metal/Polyethylene Glycol (A/PEG) | | CY | | | | | | 12 | Base-Catalyzed Decomposition Process | | CY | | | | | | 13 | Electrolysis | | MGA | | | | | | 14 | Vapor Recovery/Reuse (Internal Combustion Engine) | | CF | | | | | | 50 | Post Construction O&M of Permanent Plant Facility | | EA/YR | | | | | 12 | | Other (Use Numbers 90-99) | | | | | | | | | , | | | | | | | 13 | | PHYSICAL TREATMENT | | | | | | | 13 | 01 | Filtration/Ultrafiltration | | MGA | | | | | | 02 | Sedimentation | | MGA | | | | | | 03 | Straining | | MGA | | | | | | 04 | Coagulation/Flocculation/Precipitation | | MGA | | | | WBS Number 342XX 13 05 | | DESCRIPTION | QTY | UOM | UNIT | COST
\$ | |-------------------------------|-----------------|---|-----|-------|------|------------| | | | Equalization | MGA | 0001 | Ψ | | | 13 | 06 | Evaporation | | MGA | | | | 13 | 07 | Air Stripping | | MGA | | | | 13 | 08 | Steam Stripping | | MGA | | | | 13 | 09 | Soil Washing (Surfactant/Solvent) | | CY | | | | 13 | 10 | Soil Flushing (Surfactant/Solvent) | | CY | | | | 13 | 11 | Solids Dewatering | | CY | | | | 13 | 12 | Oil/Water Separation | | MGA | | | | 13 | 13 | Dissolved Air Floatation | | MGA | | | | 13 | 14 | Heavy Media Separation | | CY | | | | 13 | 15 | Distillation | | MGA | | | | 13 | 16 | Chelation | | MGA | | | | 13 | 17 | Solvent Extraction | | MGA | | | | 13 | 18 | Supercritical Extraction | | MGA | | | | 13 | 19 | Carbon Adsorption - Gases | | CF | | | | 13 | 20 | Carbon Adsorption - Liquids | | MGA | | | | 13 | 21 | Membrane Separation - Reverse Osmosis | | MGA | | | | 13 | 22 | Membrane Separation - Electrodialysis | | MGA | | | | 13 | 23 | Soil Vapor Extraction | | CY | | | | 13 | 24 | Shredding | | CY | | | | 13 | 25 | Aeration | | CY | | | | 13 | 26 | Advanced Electrical Reactor | | CY | | | | 13 | 27 | Low Level Waste (LLW) Compaction | | CY | | | | 13 | 28 | Agglomeration | | CY | | | | 13 | 29 | In-Situ Steam Extraction | | MGA | | | | 13 | 30 | Filter Presses | | MGA | | | | 13 | 31 | Lignin Adsorption/Sorptive Clays | | CY | | | | 13 | 32 | Air Sparging | | MGA | | | | 13 | 50 | Post Construction O&M of Permanent Plant Facility | | EA/YR | | | | 13 | 9x | Other (Use Numbers 90-99) | | | | | | | | | | | | | | 14 | | THERMAL TREATMENT | | | | | | | 01 | Incineration | _ | CY | | | | | 02 | Low Temperature Thermal Desorption | | CY | | | | | 03 | Supercritical Water Oxidation | | MGA | | | | | | Molten Salt Destruction | | CY | | | | | 05 | Radio Frequency Heating | | CY | | | | | | Solar Detoxification | _ | CY | | | | | 07 | High Temperature Thermal Desorption | | CY | | | | | 50 | Post Construction O&M of Permanent Plant Facility | | EA/YR | | | | 14 | 9x | Other (Use Numbers 90-99) | _ | ļ | | | | 145 | $\vdash \vdash$ | OTABILIZATION/EIVATION/ENGABOLII ATION | | | | | | 15 | 2.1 | STABILIZATION/FIXATION/ENCAPSULATION | | 0) (| | | | 15 | U1 | Molten Glass | | CY | | | | WBS Number | | DESCRIPTION | QTY | UOM | UNIT | COST
\$ | |------------|----|---|-----|-------|------|------------| | 342XX 15 | 02 | In-Situ Vitrification | | CY | 333. | | | 15 | 03 | In-Situ Pozzolan Process (Lime/Portland Cement) | | CY | | | | 15 | 04 | Pozzolan Process (Lime/Portland Cement) | | CY | | | | 15 | 05 | Asphalt-Based Encapsulation | | CY | | | | 15 | 06 | Radioactive Waste Solidification (Grouting/Other) | | CY | | | | 15 | 07 | Sludge Stabilization (Aggregate/Rock/Slag) | | CY | | | | 15 | 50 | Post Construction O&M of Permanent Plant Facility | | EA/YR | | | | 15 | 9x | Other (Use Numbers 90-99) | | | | | | 18 | | DISPOSAL (OTHER THAN COMMERCIAL) | | | | | | 18 | 01 | Landfill/Burial Ground/Trench/Pits | | CY | | | | 18 | 02 | Above-Ground Vault | | CY | | | | 18 | 03 | Underground Vault | | CY | | | | 18 | 04 | Underground Mine/Shaft | | CY | | | | 18 | 05 | Tanks | | MGA | | | | 18 | 06 | Pads (Tumulus/Retrievable Storage/Other) | | CY | | | | | 07 | Storage Bldgs/Protective Cvr Structures/Other Bldgs & | | CY | | | | | 08 | Cribs | | CY | | | | | 09 | Deep Well Injection | | MGA | | | | 18 | 10 | Incinerator | | CY | | | | 18 | 15 | Post Construction O&M of Permanent Disposal Fac | | EA/YR | | | | 18 | 20 | Container Handling | | EA | | | | 18 | 21 | Transportation to Storage/Disposal Facility | | TON | | | | 18 | 22 | Disposal Fees & Taxes | | TON | | | | 18 | 23 | Mixed Waste Storage Fees & Taxes | | TON | | | | 18 | 9x | Other (Use Numbers 90-99) | | | | | | 9X | | OTHER (Use Numbers 90-99) | | | | | | | | TOTAL AMOUNT \$ | | | | 21,000 |